

Globus Replica Management

Bill Allcock, ANL

PPDG Meeting at SLAC 20 Sep 2000


Replica Management

- Maintain a mapping between <u>logical names</u> for files and collections and one or more <u>physical locations</u>
- we define a replica to be a "managed copy of a file".
 - The replica management system controls where and when copies are created, and provides information about where copies are located. However, the system does not make any statements about file consistency. In other words, it is possible for copies to get out of date with respect to one another, if a user chooses to modify a copy.


Our Approach to Replica Management


- Identify <u>replica cataloging</u> and <u>reliable</u> <u>replication</u> as two fundamental services
 - Layer on other Grid services: GSI, transport, information service
 - Use LDAP as catalog format and protocol, for consistency
 - Use as a building block for other tools
- Advantage
 - These services can be used in a wide variety of situations


Replica Manager Components

- Replica catalog definition
 - LDAP object classes for representing logicalto-physical mappings in an LDAP catalog
- Low-level <u>replica catalog</u> API
 - globus_replica_catalog library
 - Manipulates replica catalog: add, delete, etc.
- High-level reliable replication API
 - globus_replica_manager library
 - Combines calls to file transfer operations and calls to low-level API functions: create, destroy, etc.


Replica Catalog API

- globus_replica_catalog_collection_create()
 - Create a new logical collection
- globus_replica_catalog_collection_open()
 - Open a connection to an existing collection
- globus_replica_catalog_location_create()
 - Create a new location (replica) of a complete or partial logical collection
- globus_replica_catalog_collection_list_filenames()
 - List all logical files in a collection
- globus_replica_catalog_location_search_filenames()
 - Search for the locations (replicas) that contain a copy of all the specified files

He globus project Replica Management API

- globus_replica_management_register_files:
 - Register a set of files at a source location in a replica catalog.
- globus_replica_management_copy_files:
 - Replicate a set of files from a source location to a destination: i.e., copy the files and update the replica catalog.
- globus_replica_management_is_current:
 - Function that returns a boolean vector that indicates if the specified files are out of date, with respect to a user-provided comparison <u>function</u> (Note: Just how to implement this function remains to be seen.)
- globus_replica_management_update_files:
 - Update a set of files from a source location to a destination.
- globus_replica_management_delete_files:
 - Delete a set of replicas from a specified location: i.e., delete the files and update the replica catalog.
- globus_replica_management_synchronize_filena mes()
 - Ensure that the location object for a physical storage directory correctly reflects the contents of the directory


Replica Catalog Services as Building Blocks: Examples

- Combine with information service to build replica selection services
 - E.g. "find <u>best</u> replica" using performance info from NWS and MDS
 - Use of LDAP as common protocol for info and replica services makes this easier
- Combine with application managers to build data distribution services
 - E.g., build new replicas in response to frequent accesses

the globus project

Relationship to Metadata Catalogs

- Metadata services describe data contents
 - Have defined a simple set of object classes
- Must support a variety of metadata catalogs
 - MCAT being one important example
 - Others include LDAP catalogs, HDF
- Community metadata catalogs
 - Agree on set of attributes
 - Produce names needed by replica catalog:
 - > Logical collection name
 - > Logical file name


Outstanding Issues

- What write consistency should we support?
- Methodology for handling updates
- Access Control
- Replicating the replica catalog
- Replication of partial files
- Alternate catalog views: files belong to more than one logical collection
- Intermediate feedback required (callbacks)
- Timing


Status

- Grid FTP and catalog management API and tools in alpha test
- Demonstration applications with climate data
- SRB/Globus data grid services integration underway
- Replica Management API under design
- Grid based access control strategy under design


The End